Equal Opportunity/Affirmative Action Plan Donald G. Burnette, County Manager Sandy Jeantete, Director Office of Diversity # MS30N STATEMENT - create a workplace that reflects the community - embrace the characteristics that individuals from diverse groups bring to the workplace - value our differences and herald our coming together to provide quality public services in the community Clark County Government is committed to equal opportunities for all, and now strives to be a model for all employers who recognize the value of a diverse workforce. # Table of Contents Clark County Equal Opportunity/Affirmative Action Plan | Policy | Statement | 1 | |--------|---|---| | | nination and Implementation | 3 | | | County Manager | | | В. | Department Heads | | | C. | Other Staff | | | | of Diversity Support Services | 6 | | | Americans with Disabilities Act | | | | Section 504 of The Rehabilitation Act | | | D. | Investigation of Complaints | | | E. | Settlement & Remediation of Claims and Complaints | | | Compl | aint Reporting Process 1 | Ω | # **Clark County** # **Equal Opportunity, Affirmative Action** #### And Sexual Harassment # **Policy Statement** Clark County is an equal opportunity employer and will not discriminate on the basis of race, color, religion, sex, age, national origin, disability status, sexual orientation, gender identity or expression, or genetic information in employment. In accordance with State and/or Federal laws, the Board of County Commissioners is committed to an Equal Opportunity, Affirmative Action and Sexual Harassment Policy, which prohibit unlawful discrimination in the workplace. In addition, Clark County will not tolerate sexual harassment of a County employee or official by another employee or official of the Sexual harassment consists of unwelcome sexual County. advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature when submission to or rejection of this conduct, explicitly or implicitly, individual's affects an employment, unreasonably interferes with an individual's work performance, or creates an intimidating, hostile, or offensive work environment. Such discrimination violates Title VII of the Civil Rights Act of 1964, as amended, and is strictly prohibited at Clark County. The County's Equal Opportunity, Affirmative Action and Sexual Harassment Policy is based on the following principles: - 1. To recruit, hire, compensate, train, evaluate and promote employees without regard to race, color, religion, sex, age, national origin, disability status, sexual orientation, gender identity or expression, or genetic information, except where sex, mental, or physical requirements constitute bona fide occupational qualifications necessary to efficient job performance. The County will take Affirmative Action in support of equal opportunity in recruitment, hiring, career advancement, and treatment of employees. - 2. To ensure that policies regarding all terms and conditions of employment will be administered without regard to race, color, religion, sex, age, national origin, disability status, sexual orientation, gender identity or expression, or genetic information. - 3. To ensure that the workplace for County employees is free of sexual harassment. The County Manager will administer the Policy and will assign department heads and other staff as necessary to implement the Policy. #### I. DISSEMINATION OF POLICY - 1. Clark County's Policy and associated bulletins will be posted conspicuously in County buildings. - 2. A copy of the Policy will be kept in each department and will be provided to each County employee. - 3. The orientation of new employees shall include an explanation of the Policy and each new employee will be given a copy of the Policy. - 4. All recruiting sources used by the County will be informed in writing of the County's Equal Opportunity, Affirmative Action and Sexual Harassment Policy as applicable to referral of applicants to the County. Participation in job fairs, career days, professional seminars, and communication with minority and women's organizations, vocational rehabilitation agencies, community groups, secondary schools, colleges and universities is encouraged to further support the County's Policy. - 5. All recruiting announcements, literature, and application forms will identify Clark County as an Equal Opportunity Employer. #### II. IMPLEMENTATION OF POLICY County officials and employees have responsibilities in the implementation of the Equal Opportunity, Affirmative Action and Sexual Harassment Policy as outlined below: # 1. County Manager - A. Issue the County's Equal Opportunity, Affirmative Action and Sexual Harassment Policy. - B. Assure that the Policy is carried out within the County. - C. Assign department heads and other staff to perform such functions as are necessary to ensure compliance. #### 2. Department Heads - A. Implement the Policy within their departments. - B. Periodically review department practices to remove obstacles, which may impede equal opportunity objectives. - C. Effectively participate in the identification, referral, and resolution of issues regarding policy compliance within their departments. #### 3. Other Staff The County Manager will assign staff to perform the following functions: #### A. Recruitment (1) Initiate and maintain communications with organizations reaching minorities, women and individuals with disabilities to provide information on employment opportunities and to seek input from such groups in structuring an effective recruitment program. - (2) Announce job openings to reach minorities, women and individuals with disabilities by advertising or posting openings in appropriate locations and mailing to appropriate institutions, groups and agencies - (3) Monitor the application process and applicant data to determine effective ways to reach minorities, women, and disabled applicants. #### B. Hiring - (1) Review the knowledge, skills, abilities, and education and experience requirements of jobs to ensure posted qualifications are job-related. - (2) Monitor testing, interview processes, and composition of interview panels to assure compliance with this policy and avoid unlawful discrimination. - (3) As appropriate, provide interviewers with guidelines and/or training to promote objective assessment of the abilities of candidates. - (4) As appropriate, conduct post-selection assessment including reasons for non-selection to ensure selection is based on job-related factors. #### C. Compensation - 1) Periodically review salary structures to assure equal pay for equal work regardless of sex, or other protected category. - 2) Conduct position audits to assure compliance with this policy in position classifications. # D. Training 1) Effectively encourage all employees to participate in County-provided training and tuition reimbursement. Monitor participation to ensure equitable access to training. (2) Provide Equal Opportunity, Affirmative Action, Sexual Harassment Policy training, and Diversity Management training to supervisors, and ensure that all new employees are acquainted with the County's Policy and diversity in employment objectives. #### E. Performance Evaluation - (1) Review the performance rating system to verify objectivity. Recommend changes in the system as necessary to comply with the County's Policy. - (2) Provide appropriate training in administering performance evaluations to supervisory personnel as required. #### F. Promotion (1) Offer career counseling to employees to identify promotional opportunities and training needs, and to encourage preparation and application for career advancement. Publicize promotional opportunities throughout the County. #### III. OFFICE OF DIVERSITY SUPPORT SERVICES The County Manager will designate staff to perform the following services in support of the County's Policy. # 1. Reporting and Monitoring A. The County Manager will designate staff to complete reports or analyses required by federal and state law or regulation including but not limited to the United States Equal Employment Opportunity Commission. B. Staff may also be assigned to conduct studies and compile hiring applications and employment statistics to monitor the status of the County's Equal Opportunity, Affirmative Action and antisexual harassment efforts. Any such studies, reports or materials, which are generated for the purpose of self-critical analyses are confidential. #### 2. Americans with Disabilities Act. A. Facilitate compliance with the Americans with Disabilities Act through intake of requests for accommodations. #### 3. Section 504 of The Rehabilitation Act - A. Coordinate and facilitate compliance with Section 504 of the Rehabilitation Act. - B. Receive, process and/or investigate complaints of non-compliance with Section 504 and ADA Title II. (See also OOD website for additional information on Section 504 and ADA Title II complaint process.) # 4. Investigation of Complaints - A. An employee, or applicant for an employment position covered by this policy, may file a complaint with the County's Office of Diversity (OOD). An employee may file a complaint under a section of an applicable collective bargaining agreement specifically designating OOD as the Office to which such complaints will be referred. All complaints should be submitted in the written format prescribed by the County Manager. Employees or applicants will not be subject to retaliation, reprisal, intimidation, harassment, or modification of employment status as a result of filing a complaint. - B. A complaint alleging unlawful discrimination and/or sexual harassment must be filed within the statute of limitations set by state and federal enforcement agencies having jurisdiction over the alleged unlawful activity. - C. A complainant may not file a complaint of discrimination with OOD if they have filed a charge of discrimination asserting the same allegations based upon the same events with any other county, state or federal administrative body or officer having jurisdiction to adjudicate complaints of discriminatory practices. - D. Upon receipt of a complaint wherein the allegations, if true, would support a finding of a violation of this policy, the OOD staff shall immediately notify the affected department head and the County Manager. Each will be provided a summary of the charge and, as appropriate, a request for information or request for a response to the allegations set forth in the complaint. - E. The County Manager, at the manager's sole discretion, may assign an investigation to be conducted outside the OOD, in which case the outside investigator will act in lieu of OOD for that complaint. - F. The OOD or outside investigator selected by the County Manager, shall investigate the allegations of the complaint. When practical, all interviews shall be recorded and made part of the record of the investigation along with all associated documents and other material. Written findings of the investigation shall be fully documented. All information gathered in the course of investigations is confidential except as otherwise mandated by law, or necessary to the implementation of this Policy, and/or necessitated by issues presented in labor administrative proceedings. - G. The investigative findings will be submitted to the Equal Opportunity Committee (EEO Committee) as designated by the County Manager. The EEO Committee will determine if a violation of this policy has occurred and what, if any, corrective action is appropriate. - H. In the event of a complaint alleging either a violation of this policy or unlawful discrimination or harassment by an elected official, including members of the Board of County Commissioners, the complainant may be referred to an appropriate state or federal administrative enforcement agency. Referral of a complaint in this manner does not limit the County's ability to take remedial measures as it deems appropriate in light of the allegations in the complaint. - I. County employees and applicants may, at any time during the process, or at its completion, seek relief outside the County in accordance with the provisions of applicable federal or state statutes. #### 5. Settlement and Remediation of Claims and Complaints - A. If the County's EEO Committee determines that a violation of this policy has occurred, appropriate remedial action shall be taken under the direction of the County Manager. All communications regarding settlements or other action having fiscal impact will be supervised by the Finance Department. All necessary training will be coordinated by the OOD. The County Manager may assign staff or outside resources to mediate among the parties. - B. If the County's EEO Committee determines that a violation of the policy has occurred, remedial action, including, if necessary, discipline commensurate with the severity of the violation shall be undertaken by staff as directed by the County Manager. After the County's EEO Committee has made a finding, the complainant may not proceed on the same facts and legal theory before any other County administrative body or officer. # DISCRIMINATION/HARASSMENT COMPLAINT REPORTING PROCEDURES An individual who believes that he or she has been subject to discrimination or sexual harassment should follow the reporting procedures shown below: Report complaint to immediate supervisor/manager and/or Clark County Government's Office of Diversity (OOD) at (702) 455-5760 - ■Employees are encouraged to follow this internal complaint procedure, however, an employee may also file a complaint with the Nevada Equal Rights Commission (NERC) at (702) 486-7161 or the Equal Employment Opportunity Commission (EEOC) at (702) 388-5099. - •If a supervisor/manager receives a complaint from an employee, the supervisor/manager is to report the complaint to the OOD. - Employees may contact NERC or EEOC directly to file a discrimination complaint, even if they have filed a complaint with the OOD. - •Employees generally have 300 days to file a complaint after the latest occurrence of alleged discrimination/harassment. # COMPLAINT CONTACT OPTIONS: # Clark County Office of Diversity 500 S. Grand Central Pkwy, 5th Floor Las Vegas, Nevada 89155 Voice: 455-5760 Fax: 455-5759 # Nevada Equal Rights Commission Park Sahara 1820 E. Sahara Avenue, Suite 314 Las Vegas, NV 89104 Voice: 486-7161 # Equal Employment Opportunity Commission 333 Las Vegas Blvd South, Suite 8112 Las Vegas, Nevada 89101 Voice: 388-5099 # Clark County Board of Commissioners Steve Sisolak, Chairman Larry Brown, Vice-Chairman Susan Brager * Tom Collins Chris Giunchigliani * Lawrence Weekly Mary Beth Scow Donald G. Burnette, County Manager Yolanda King, Chief Financial Officer Randall Tarr, Assistant County Manager Jeffrey M. Wells, Assistant County Manager